TECHNICAL LIBRARY AD A 080 049 # STUDY OF THE MELTING BEHAVIOR OF YAG SINGLE CRYSTAL BY OPTICAL DIFFERENTIAL THERMAL ANALYSIS JAROSLAV L. CASLAVSKY and DENNIS J. VIECHNICKI CERAMICS RESEARCH DIVISION November 1979 Approved for public release; distribution unlimited. ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. #### **DISPOSITION INSTRUCTIONS** Destroy this report when it is no longer needed. Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|---|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | AMMRC TR 79-56 | | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVEREO | | | | | STUDY OF THE MELTING BEHAVIOR OF | | Final Danant | | | | | YAG SINGLE CRYSTAL BY | | Final Report 6. PERFORMING ORG. REPORT NUMBER | | | | | OPTICAL DIFFERENTIAL THERMAL ANA | LYSIS | | | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | - 11. 1 · 1 · | | | | | | Jaroslav L. Caslavsky and Dennis | J. Viechnicki | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADORESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Army Materials and Mechanics Rese | earch Center | D/A Project: 1T162105AH84 | | | | | Watertown, Massachusetts 02172 | | AMCMS Code: 612105 | | | | | DRXMR- EO | | Agency Accession: DA 101 | | | | | U. S. Army Materiel Development | and Readiness | November 1979 | | | | | | 22333 | 13. NUMBER OF PAGES | | | | | | | 17 | | | | | 14. MONITORING AGENCY NAME & AODRESS(II dilleren | nt from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | Unclassified | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | JONESSEE | | | | | 16. OISTRIBUTION STATEMENT (of this Report) | | | | | | | l . | | _ | | | | | Approved for public release; dist | tribution unlimit | ted. | | | | | | | | | | | | | to Block 20 II dillocent le | om Panort) | | | | | 17. DISTRIBUTION STATEMENT (of the ebstrect entered | TIN BIOCK 20, II dillerent in | on Reports | 18. SUPPLEMENTARY NOTES | and Identify by block number | | | | | | 19. KEY WORDS (Continue on reverse side if necessary a | ma raeminy by brock number | · | | | | | Yttrium aluminum garnet (YAG) | | • | | | | | Phase equilibria | | | | | | | Laser materials Optical differential thermal analysis (ODTA) | | | | | | | 20. ABSTRACT (Continue on reverse side II necessary and Identity by block number) | | | | | | | | 20. ABSTRACT (Continue on reverse side in necessary and receiving by steem near | (SEE REVERSE SIDE) | | | | | | | | | | | | | Block No. 20 #### **ABSTRACT** The melting point of yttrium aluminum garnet (YAG), reinvestigated by optical differential thermal analysis (ODTA), was found to be 1940 \pm 7 C. Above this temperature YAG liquids are opaque, suggesting the presence of two immiscible liquids. In the composition range 10.0 to 47.5 mol. % Y2O3; crystallization of the equilibrium phases can only occur in the presence of YAG nuclei; otherwise solidification of YA1O3 and Al2O3 will take place. A metastable phase diagram has been defined with a metastable eutectic at 23 mol. % Y2O3 - 77 mol. % Al2O3 and 17O2 \pm 7 C. YA1O3 (perovskite) was found to melt incongruently with a peritectic temperature of 1916 \pm 7 C and a liquidus temperature of 1934 \pm 7 C. YA1O3 formed during metastable solidification transforms to YAG in the presence of Al2O3 at 1418 \pm 7 C. It is suggested that the metastability arises from the difficulty of the aluminum to attain fourfold coordination in the YAG structure. ### CONTENTS | | Page | |--|------| | INTRODUCTION | . 1 | | MEASUREMENTS OF THE YAG MELTING POINT | . 1 | | OPTICAL DIFFERENTIAL THERMAL ANALYSIS (ODTA) | . 3 | | SENSITIVITY OF THE ODTA APPARATUS | . 6 | | MELTING POINT OF YAG | . 7 | | METASTABILITY | | | Formation of Two Liquids | . 9 | | Change of Aluminum Coordination | . 11 | | CONCLUSIONS | . 13 | | ACKNOWLEDGMENTS | 14 | #### INTRODUCTION During the course of growing large (7.5 cm in diameter and 10 cm high) yttrium aluminum garnet (YAG) single crystals by vertical solidification (Heat Exchanger Method (HEM), 1 two crucial factors were recognized as necessary to grow single crystals free of scattering centers: - (a) the starting material has to contain only the Y3Al5O12 phase;² - (b) the melting point of the garnet phase has to be known with the greatest possible accuracy in order to prevent melting of a seed crystal while simultaneously insuring complete melting of the charge. Published melting points of YAG are given as $1930~\mathrm{C}^3$, and $1970~\mathrm{C}$. By contrast, the temperature of thermoarrest observed during the melting of 2000-g batches of sintered YAG materials indicated that the melting point of YAG is neither $1930~\mathrm{C}$ nor $1970~\mathrm{C}$, but rather lies between those temperatures. In view of the conflicting information on melting points of YAG it appeared that a new determination of melting point and a study of YAG melting behaviour would be of value. #### MEASUREMENTS OF THE YAG MELTING POINT At the beginning of this investigation the melting point of YAG was measured by four commonly used experimental techniques: differential thermal analysis (DTA), hot wire microscopy, an iridium strip furnace, and direct observation of the sample melting through an optical pyrometer (DOSMTOP). Differential thermal analysis was found unsuitable due to instability of the emf of W-3%Re versus W-25%Re thermocouple wires at temperatures over 1800 C. The melting points as determined by the hot wire microscope, strip furnace, and DOSMTOP are listed in Table 1. The average temperature 1968 C obtained by the hot wire microscope is in good agreement with the 1970 C melting point reported by Warshaw and Roy, 5 Olds and Otto, 6 and Abell et al. 7 On the other hand, the average melting points obtained by the other methods were too high, and a particularly large standard deviation of the DOSMTOP method measurements indicated a possible error in the concept of this method. Despite the scatter in the YAG melting point measurements, the 2058 C melting point of ${\rm Al}_2{\rm O}_3$ as determined by the DOSMTOP agreed well with the 2055 \pm - 1. VIECHNICKI, D. J., and SCHMID, F. Crystal Growth Using the Heat Exchanger Method (HEM). J. Crystal Growth, v. 26, 1974, p. 162-164. - VIECHNICKI, D. J., and CASLAVSKY, J. L. Solid State Formation of Nd:Y₃Al₅O₁₂ (Nd:YAG). Army Materials and Mechanics Research Center, AMMRC TR 78-7, February 1978. - 3. TOROPOV, N. A., BONDAR, I. A., GALADHOV, F. Ya., NIKOGOSYAN, Kh. S., and VINOGRADOVA, N. V. Izv. Akad. Nauk. SSSR, Ser. Khim., v. 7, 1969, p. 1158. - 4. MIZUMO, M., and NOGUCHI, T. Rep. Gov. Ind. Res. Inst. of Nagoya, v. 16, 1967, p. 171. - 5. WARSHAW, I., and ROY, R. Stable and Metastable Equilibria in the Systems Y₂O₃-Al₂O₃ and Gd₂O₃-Fe₂O₃. J. Amer. Cer. Soc., v. 42, 1959, p. 434-438. - 6. OLDS, L. E., and OTTO, H. E. Phase Diagrams of Ceramists. J. Amer. Cer. Soc., E. M. Levin, et al., ed., 1969, Figure 311. - ABELL, J. S., HARRIS, J. R., COCKAYNE, B., and LENT, B. An Investigation of Phase Stability in the Y₂O₃-Al₂O₃ System. J. Mater. Sci., v. 9, 1974, p. 527-537. Table 1. YAG MELTING POINTS MEASUREMENT | | Table 1. | TAG MELITING | ו בואוטף כ | HEN SUKEINE! | N I | |--------------------|----------|--------------|------------|--------------|------| | | | Hot Wire | Strip | DOSMTOP* | | | | | Microscope | Furnace | Method | | | | Sample | Deg C | Deg C | Deg C | | | | 1 | 1969 | 1987 | 1990 | | | | 2 | 1969 | 1992 | 1970 | | | | 3 | 1971 | 1991 | 1965 | | | | 4 | 1970 | 1988 | 1974 | | | | 5 | 1970 | 1975 | 1974 | | | | 6 | 1971 | 1986 | 1992 | | | | 7 | 1965 | 1986 | 1960 | | | | 8 | 1969 | 1991 | 1962 | | | | 9 | 1968 | 1990 | 1988 | | | | 10 | 1968 | 1992 | 1960 | | | | 11 | 1967 | 1989 | 1992 | | | | 12 | 1970 | 1988 | 1996 | | | | 13 | 1971 | 1990 | 1965 | | | | 14 | 1968 | 1990 | 1982 | | | | 15 | 1968 | 1988 | 1982 | | | | 16 | 1969 | 1990 | 1988 | | | Average | | 1968.94 | 1988.31 | 1978.75 | | | Standard Deviation | | 1 | . 61 | 4.03 | 3.32 | ^{*}Direct observation of sample melting through the optical pyrometer. 6 C melting point reported by Jones⁸ and Schneider and McDaniel.⁹ Since even better agreement was found between the tabulated melting point of platinum and those measured by DOSMTOP, it was inferred that the inconsistency in the measurements of the YAG melting point was due to some intrinsic property of YAG rather than to the method itself. Since the literature survey and results obtained show that the YAG melting point lies in the temperature range between 1930 C and 1975 C, another indirect experimental method was used to better define the melting point of YAG. The method is based on Warshaw and Roy's observation of the ease with which YAlO3 forms from a melt of $Y_3Al_5O_{12}$ composition. The experimental arrangement was identical to that used in the DOSMTOP determination of YAG melting points with the difference that the YAG crystal was brought only to a desired temperature and cooled down. The sample was then examined by a petrographic microscope and powder X-ray diffraction analysis. Results of both examinations are presented in Table 2. $YA10_3$ was found in the sample of YAG crystal heated to 1930 C which implied that YAG started to melt at this temperature. Since the sample was held at this temperature for a short period of time, it was assumed that an insufficient amount of heat was supplied to the sample to achieve complete melting. To test this assumption, large samples of YAG crystals were heated as in the previous experiment except that the temperature was stabilized at a certain value measured with the optical pyrometer, which then was replaced with a camera, and the sample was ^{8.} JONES, T. P. The Melting Point of Al₂O₃ in Vacuum. J. Aust. Cer. Soc., v. 5, 1969, p. 41-44. SCHNEIDER, S. J., and McDANIEL, C. L. Effect of Environment Upon the Melting Point of Al₂O₃. J. Research of NBS, v. 71A, 1967, p. 317-333. Table 2. MICROSCOPIC AND X-RAY EXAMINATION OF YAG SAMPLES ANNEALED AT DIFFERENT TEMPERATURES | Blackbody
Enclosure
Temperature,
Deg C | Microscopic
Observation | Phase
Present | |---|----------------------------|---| | 1900 | N/C* | YAG | | 1905 | N/C | YAG | | 1910 | N/C | YAG | | 1915 | N/C | YAG | | 1920 | N/C | YAG | | 1925 | N/C | YAG | | 1930 | N/C | YAG + Trace of YA10 ₃ | | 1935 | N/C | αAl ₂ O ₃ + YAlO ₃ + Traces of YAG | | 1940 | N/C | $\alpha Al_2O_3 + YAlO_3$ | | 1945 | Rounding of edges | $\alpha Al_2 O_3 + YAlO_3$ | | 1950 | Edges more rounded | $\alpha Al_2O_3 + YAlO_3$ | | 1955 | Sample Collapsed | $\alpha \text{Al}_2 \text{O}_3 + \text{YAlO}_3$ | ^{*}No change photographed. This procedure was repeated for all the temperatures indicated in Figure 1 until collapse of the sample occurred. This experiment confirmed previous findings that YAG melts or begins to melt at 1930 C and simultaneously indicated that the length of time at temperature was not the only factor determining collapse of the sample. All experiments thus far showed that the collapse of the YAG single crystal was not a sensitive indicator of the melting. Hence, a method sensitive to the change of the latent heat of melting had to be used, but for reasons previously discussed it could not employ thermocouples. During the course of this investigation it was noticed that before the YAG crystals collapsed they first brightened and then darkened considerably. These brightening and darkening phenomena were measured and recorded in Table 3 for several YAG samples. The 1928 C brightening temperature was close to the 1930 C melting point of YAG reported by Toropov et al.³ and Mizumo and Noguchi, while the 1935 C darkening temperature was near the 1937 C thermoarrest temperature observed during the melting of large boules of sintered YAG material in the crystal growth furnace; it was inferred that this optical effect was associated with the melting of YAG and also was a sensitive indicator of this melting. #### OPTICAL DIFFERENTIAL THERMAL ANALYSIS (ODTA) Since the brightening and darkening effects of YAG are easily perceivable with the eye, it became evident that a differential curve could be registered by an optical apparatus utilizing the following radiation principles. When radiant energy strikes a material surface, part of the radiation is absorbed Figure 1. Photographs of the progress in melting of YAG single crystal as run with increasing temperature. and part is reflected. A body which does not reflect any radiation is called a blackbody. On the other hand, at any given temperature a real object will radiate only a fraction as much energy as the blackbody and that fraction is called emissivity. Emissivity of an object varies widely with its temperature and its surface condition. In conformity with radiation principles the optical differential curve is obtained by differentiation of current signals from two infrared detectors. A block schematic is presented in Figure 2. Detector ① monitors the temperature of the blackbody containing the sample while the detector (2) measures the brightness temperature of the sample. The heat capacity of the blackbody enclosure (5) is considerably higher than the heat capacity of the sample ⑥. Accordingly, the blackbody temperature is not affected by temperature changes taking place in the sample. Therefore, the real temperature of the sample is the temperature of the blackbody enclosure. First measurements obtained by this apparatus revealed a high degree of uncertainty and indeed a real problem of how to relate maxima and minima of the ODTA curve to the temperature scale. At this point, it was realized that the infrared detector generates a current proportional to the intensity of radiation, but that its intensity, as well as the signal current, is a highly nonlinear function of the temperature. The differentiation of these mutually nonlinear signals resulted in a curve with both endothermic and exothermic peaks, irregularly shaped, and often obscurred by a drift of the zero line. Linearization @ of the current signals with respect to the temperature prior to differentiation (8) made the differential curve legible while simultaneously eliminating the zero drift. The ODTA record of melting an Al₂O₃ single crystal is shown in Figure 3. Using this apparatus melting points of 2051 C were observed for the Verneuil-grown Al₂O₃ single crystal, 2053 C for the HEM-grown Al₂O₃ crystal, and 2056 C for the National Bureau of Standards Table 3. MEASUREMENT OF BRIGHTENING AND DARKENING TEMPERATURE OF YAG SINGLE CRYSTAL | YAG SINGLE CRYSTAL | | | | | | |--------------------|--------------------|-----------|--|--|--| | | Temperature, Deg C | | | | | | Sample | Brightening | Darkening | | | | | 1 | 1929 | 1934 | | | | | - 2 | 1926 | 1930 | | | | | 3 | 1931 | 1936 | | | | | 4 | 1927 | 1931 | | | | | 5 | 1928 | 1934 | | | | | 6 | 1930 | 1936 | | | | | 7 | 1925 | 1932 | | | | | 8 | 1927 | 1932 | | | | | 9 | 1928 | 1936 | | | | | 10 | 1931 | 1937 | | | | | 11 | 1926 | 1934 | | | | | 12 | 1929 | 1938 | | | | | 13 | 1925 | 1937 | | | | | 14 | 1924 | 1936 | | | | | 15 | 1930 | 1935 | | | | | Average Temperatu | re 1927.73 | 1934.53 | | | | | Standard Deviation | 2. 25 | 2.39 | | | | Figure 2. Schematic of optical differential thermal analysis apparatus. Figure 3. ODTA curve of melting and freezing of a Al₂O₃. (NBS standard reference material No. 742). ${\rm Al}_2{\rm O}_3$ powder. These data show good agreement with the data reported by Jones ⁸ and Schneider and McDaniel, ⁹ and confirmed the suitability of the ODTA technique for determination of melting points at high temperatures. #### SENSITIVITY OF THE ODTA APPARATUS In the final version of the ODTA apparatus, automatic optical pyrometers of the MODLINE 2000 series* are used. The current signal is linearized with respect to the temperature with a $\pm 10\%$ accuracy in the range between 1200 C and 2200 C. In this range the linearized output is 0 to ± 100 mV dc. The magnitude ^{*}Manufactured by IRCON Inc., Skokie, Illinois of the differential signal was evaluated experimentally from an endothermic minimum formed when a YAG crystal was heated at the rate of 7 C/min. The minimum was 32 C deep and 30 C wide. For comparison of the ODTA and DTA data, the YAG crystal was melted under the same experimental conditions, but this time a differential curve was recorded by thermocouples. The DTA endothermic minimum was only 6 C deep and 64 C wide, and indicated an approximately 30 C higher melting temperature. The better resolution of optical measurements compared to thermocouple measurements is attributed to contactless sensing of temperature, which eliminates the reaction heat loss due to the heat capacity and conductivity of thermocouples. The reproducibity of melting points as determined by the ODTA is ± 7 C in the range between 1200 C and 2200 C. #### MELTING POINT OF YAG The ODTA curve shown in Figure 4 depicts melting and freezing of a YAG single crystal. The first exothermic maximum at 1926 C falls in the range of the brightening of YAG which precedes its melting, as imaged by the endothermic minimum at 1939 C. With decreasing temperature, a sharp exothermic maximum at 1632 C indicates a spontaneous solidification which occurred at a high degree of supercooling. This 307 C supercooling suggests that under certain conditions the YAG melt may be able to adopt an alternative path of solidification, even though Abell et al. 7 considered YAG to be the only unambiguously stable phase in the Figure 4. ODTA curve of melting and freezing of YAG single crystal. Al₂O₃-Y₂O₃ system. To investigate whether the high degree of supercooling is pertinent to the YAG melt solidification or to some other phenomena, the solidified material which remained in the crucible after ODTA of YAG was subjected to a second analysis, results of which are shown in Figure 5. Two endothermic maxima. the first at 1702 C and the second at 1855 C, substantiate the X-ray evidence which revealed that YAG, after being melted, solidifies into a mixture of Al₂O₃ and YA103 in the absence of YAG nuclei. The minimum at 1702 ± 7 C corresponds to the temperature of the metastable eutectic formed between Al₂O₃ and YAlO₃, while the metastable liquidus temperature for the particular mixture is 1855 C. In an effort to define the metastable phase diagram between Al₂O₃ and YAlO₃, mixtures of Al₂O₃ and Y₂O₃ were reacted at 1100 C for 48 hours and analyzed by ODTA. The melting of samples reacted in the solid state followed the equilibrium phase diagram shown by solid lines in Figure 6. By remelting solidified samples, the metastable diagram shown by dotted lines was defined. It should be noted that YAlO3 was found to melt incongruently with a peritectic temperature at 1916 ± 7 C and a liquidus temperature at 1934 ± 7 C. Supporting data are given in Table 4. Figure 5. ODTA curve of melting and freezing of YAG melt heated up to 2000 C and subsequently cooled to 1600 C. Figure 6. Phase diagram of the alumina-rich portion of the Al₂O₃·Y₂O₃ system. Equilibrium phase diagram is shown in solid lines; pertinent phase fields are labeled without parentheses. The metastable phase diagram is superimposed with dashed lines and its pertinent phase fields are labeled with parentheses. Melts heated to temperatures indicated by the dashed line (a) obey crystallization path in accordance with the equilibrium phase diagram. Melts cooled down from temperatures above the line (a) will follow metastable path of solidification. #### **METASTABILITY** #### Formation of Two Liquids Observation of liquids of YAG composition during crystal growth revealed that they are always opaque, in contrast to Al_2O_3 and $YAlO_3$ melts, which are transparent. Formation of two immiscible liquids appeared to be a possible explanation of the opacity. Since the metastable eutectic has been determined between Al_2O_3 and $YAlO_3$, it was inferred that, after melting, YAG forms two immiscible liquids, Al_2O_3 and $YAlO_3$. To prove this hypothesis the following experiment was conducted. Table 4. TEMPERATURES OF SOLIDUS AND LIQUIDUS MEASURED BY ODTA | Composition | | Mixture Sintered
48 Hr at 1100 C | | Mixture Melted
and Heated to
2000 C | | Perovskite
to Garnet | |---|--|-------------------------------------|-------------------|---|-------------------|-------------------------| | Mol. %
Y ₂ O ₃ | Mol. %
Al ₂ O ₃ | Solidus
Deg C | Liquidus
Deg C | Solidus
Deg C | Liquidus
Deg C | Transformation
Deg C | | 10.0 | 90.0 | 1823 | 1942 | 1700 | 1936 | 1418 | | 18.5 | 81.5 | - | 1826 | 1700 | 1819 | 1419 | | 23.0 | 67.0 | 1822 | 1960 | - | 1701 | 1416 | | 27.5 | 72.5 | 1820 | 1890 | 1698 | 1761 | 1418 | | 32.5 | 67.5 | 1822 | 1914 | 1707 | 1820 | 1418 | | 37.5 | 62.5 | - | 1940 | 1702 | 1855 | N.M. | | 40.0 | 60.0 | 1909 | 1933 | 1700 | 1880 | 1419 | | 43.0 | 57.0 | 1909 | 1930 | 1700 | 1825 | N.M. | | 45.0 | 55.0 | - | 1909 | 1700 | 1890 | 1418 | | 47.5 | 52.5 | 1909 | 1916 | 1700 | 1907 | N.M. | | 50.0 | 50.0 | 1916 | 1934 | 1914 | 1935 | - | N.M. = Not Measured In the absence of motion, immiscible liquids with different densities will tend to stratify. In practice, however, convection currents exist which agitate the liquid. To avoid thermal agitation of the melt, the HEM technique, which minimizes convection currents because of stabilizing temperature gradients, was selected to achieve the stratification of the immiscible liquids. For this purpose, crushed YAG single crystals were melted in a cylindrical crucible in a crystal growth furnace and held for 4 hours at 1990 C. After holding the melt unstirred and in thermal stable conditions for this length of time it was assumed, due to the density difference that the $YA10_3$ melt would be situated in the lower part of the crucible where the supercooling is highest and where nucleation should occur first. To encourage localized nucleation, a heat sink of small diameter was located at the center of the crucible bottom. After routine solidification used for growing single crystals by the HEM technique, 10 the solid material was examined by X-ray Laue method and optical microscopy. The examination revealed that the entire bottom of the crucible was covered with a single crystal of YA103 (see Figure 7). Since the YA103 crystal grew from the melt of YAG composition, the constitutional supercooling instituted dendritic The YA103 dendrites shown in Figure 8 grew in the [001] direction. nonreacted Al₂O₃ was found as a eutectic dispersion adhering to the lower parts of the dendrites. In spite of positive results, this experiment does constitute only indirect evidence to confirm the existence of two immiscible liquids. Microscopic examination of microstructures of metastably solidified mixtures of Al₂O₃ and Y₂O₃ ranging from 25 to 50 mol. % Y₂O₃ revealed that YAlO₃ is always the proeutectic phase; hence, YA103 will nucleate first whether the liquids are separated ^{10.} CASLVASKY, J. L., and VIECHNICKI, D. J. Melt Growth of Nd:Y₂Al₅O₁₂ (Nd:YAG) Using the Heat Exchanger Method (HEM). J. Crystal Growth, v. 46, 1979, p. 601-606. crystal grown from the melt of Y3Al5O12 composition. Figure 7. Perovskite twin on the bottom of YAIO3 single Figure 8. Dendrites finalizing the growth of the perovskite crystal shown in Figure 7. Note the perovskite twin on tips of dendrites in circled area. or not. Furthermore, study of liquids of YAG composition by ODTA up to 2050 C did not reveal and AH change in the melt; therefore the opacity of the YAG melt is the only evidence for existence of two immiscible liquids in the Al₂O₃ - Y₂O₃ binary system. #### Change of Aluminum Coordination The fact that YAlO3 melts incongruently limits its existence to temperatures below the peritectic temperature. From this point of view it is unlikely to expect the formation of two liquids, one of which has the composition of an incongruently melting compound, i.e., YA103. Therefore, a more reasonable explanation of the preferential formation of nonequilibrium YA103 over the YAG structure seems to lie in the fact that the aluminum has to decrease its coordination in order to form the garnet structure. Aluminum-oxygen octahedra are the most important structural elements in solid and molten structures of aluminum oxide. It is not unreasonable to expect that the solid structure most similar to the short range order of the liquid will be energetically favored and likely will form whether or not it is stable under the existing equilibrium conditions. As seen from Figure 6, YAlO $_3$ (in the composition range 10.0 mol. % to 47.5 mol. % Y $_2$ O $_3$) transforms to YAG in solid state at 1418 C. This transformation is accompanied by the volume change evidenced by the crucible expansion (see Figure 9), and has endothermic character which is observed by ODTA (see Figure 10) both those effects confirms that the YAG structure has a higher energy of formation than the perovskite structure. The higher free energy of the YAG structure results from the necessity to force aluminum into a fourfold coordination site to form YAG. Figure 9. Photographs of the molybdenum crucible (25-mm in diameter). (a) Displays relation between height of the solid with respect to deformation of crucible. (b) Wall expanded due to transformation of metastably frozen mixture of 67.5 mol. % Al_2O_3 and 32.5 mol. % Y_2O_3 . Figure 10. ODTA curve of melting and freezing of 90 mol. % Al_2O_3 and 10 mol. % Y_2O_3 reacted by melting. #### CONCLUSIONS YAG melts congruently and is stable to its melting point at 1940 \pm 7 C. YAlO $_3$ (perovskite) melts incongruently with a peritectic at 1916 \pm 7 C and a liquidus at 1934 \pm 7 C. A metastable phase diagram was defined with a metastable eutectic at 23 mol. % Y_2O_3 - 77 mol. % Al_2O_3 and 1702 ± 7 C. $YAlO_3$ formed during metastable solidification transforms to YAG in the presence of Al_2O_3 at 1418 ± 7 C. When melt temperatures do not exceed 1940 C, the melts of Y_2O_3 and Al_2O_3 , ranging in composition from 10 to 45 mol. % of Y_2O_3 , retain aluminum in fourfold coordination; therefore, they obey the crystallization path of the equilibrium phase diagram. However, at approximately 2000 C a structural change takes place in the liquid; consequently the melts cooled down from temperatures above 2000 C follow the crystallization path of the metastable phase diagram. The metastability is due to the fact that aluminum prefers the six-coordination in the melt, which also explains the difficulty of growing YAG single crystals from melt, since the growth rate is predominantly controlled by the rate of a decrease in the aluminum coordination. Furthermore, recent studies of $Al_2O_3-Nd_2O_3-Y_2O_3$ ternary phase relations by ODTA indicate that neodymia destabilizes the fourfold coordination of aluminum, which increases the difficulty in growing Nd:YAG single crystals of laser quality. #### ACKNOWLEDGMENTS The authors are indebted to Dr. R. Roy and Dr. W. B. White for their critical reading of the manuscript and constructive suggestions, and to W. Earle for his valuable assistance with the experimental aspects of this work. Portions of this work were made possible by the support of the U.S. Army Missile Command, through MM&T project 3783126(2597) "Processing of Laser Optical Ceramics." ``` No. of Copies Τо Commander, U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, Virginia 22060 Office of the Under Secretary of Oefense for Research and Engineering, The Pentagon, Washington, O.C. 20301 ATTN: Mr. J. Persh ATTN: DRDME-EM, Mr. W. McGovern DROME-V, Mr. E. York DRDME-X, Mr. H. J. Peters Or. G. Gamota Commander, Defense Documentation Center, Cameron Station, Building S, S010 Duke Street, Alexandria, Virginia 22314 Director, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland 21DD5 1 ATTN: DRDAR-TSB-S (STINFO) National Technical Information Service, 52B5 Port Royal Road, Commander, Rock Island Arsenal, Rock Island, Illinois 61299 ATTN: SARRI-EN Springfield, Virginia 22161 Oirector, Defense Advanced Research Projects Agency, 1400 Wilson Boulevard, Arlington, Virginia 222D9 ATTN: Or. A. Bement Or. Van Reuth MAJ Harry Winsor Commander, U.S. Army Test and Evaluation Command, Aberdeen Proving Ground, Maryland 2100S 1 ATTN: DRSTE-ME Battelle Columbus Laboratories, Metals and Ceramics Information Center, SOS King Avenue, Columbus, Ohio 43201 ATTN: Mr. Winston Duckworth Or. D. Niesz Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, Virginia 22901 ATTN: Military Tech, Mr. W. Marley Chief, Benet Weapons Laboratory, LCWSL, USA ARRADCDM, Watervliet, New York 12189 ATTN: DRDAR-LCB-TL Deputy Chief of Staff, Research, Oevelopment, and Acquisition, Headquarters, Oepartment of the Army, Washington, D.C. 20310 ATTN: DAMA-AR7 Commander, Watervliet Arsenal, Watervliet, New York 12189 ATTN: Dr. T. Davidson DAMA-CSS, Dr. J. Bryant OAMA-PPP, Mr. R. Vawter Director, Eustis Oirectorate, U.S. Army Mobility Research and Development Laboratory, Fort Eustis, Virginia 23604 ATTN: Mr. J. Robinson, SAVDL-E-MOS (AVRADCOM) Mr. C. Walker Commander, U.S. Army Research and Development Office, Chief Research and Oevelopment, Washington, O.C. 20315 ATTN: Physical and Engineering Sciences Oivision Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, North Carolina 27709 ATTN: Information Processing Office Commander, U.S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi 391B0 ATTN: Research Center Library Dr. G. Mayer Or. J. Hurt Project Manager, Munitions Production Base, Modernization and Expansion, Dover, New Jersey D7801 1 ATTN: ORCPM-PBM-P Commander, U.S. Army Materiel Oevelopment and Readiness Command, S001 Eisenhower Avenue, Alexandria, Virginia 22333 ATTN: ORCDMO-ST Technical Oirector, Human Engineering Laboratories, Aberdeen Proving Ground, Maryland 210D5 ATTN: Technical Reports Office ORCLOC, Mr. R. Zentner Commander, U.S. Army Electronics Research and Oevelopment Command, Fort Monmouth, New Jersey 07703 ATTN: DELSD-L Chief of Naval Research, Arlington, Virginia 22217 ATTN: Code 471 Or. A. Oiness Or. R. Pohanka T. Aucoin Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, Maryland 2100S ATTN: DRXSY-MP, H. Cohen Naval Research Laboratory, Washington, D.C. 2037S ATTN: Or. J. M. Krafft - Code B430 Mr. R. Rice Commander, U.S. Army Night Vision Electro-Optics Laboratory, Fort Belvoir, Virginia 2206D ATTN: OELNV-S, Mr. P. Travesky OELNV-L-O, Or. R. Buser Headquarters, Naval Air Systems Command, Headquarters, Naval Air Washington, O.C. 20360 ATTN: Code S203 Code MAT-D42M Mr. C. F. Bersch Mr. I. Machlin Commander, Harry Diamond Laboratories, 2B00 Powder Mill Road, Adelphi, Maryland 20783 ATIN: Mr. A. Benderly Headquarters, Naval Sea Systems Command, 1941 Jefferson Oavis Highway, Arlington, Virginia 22376 ATTN: Code 03S Technical Information Office OELHO-RAF Commander, U.S. Army Missile Command, Redstone Arsenal, Alabama 3SB09 ATTN: Mr. P. Ormsby Technical Library ORSMI-TB, Redstone Scientific Information Center ORSMI-EAT, Mr. Ray Farrison DRSMI-EAT, Mr. Bobby Park Headquarters, Naval Electronics Systems Command, Washington, D.C. 2036D ATTN: Code SO4 \, Commander, Naval Ordnance Station, Louisville, Kentucky 40214 1 ATTN: Code B5 Commander, U.S. Army Aviation Research and Development Command, P.O. Box 2D9, St. Louis, Missouri 63166 ATTN: DRDAV-EXT Commander, Naval Material Industrial Resources Office, Building S37-2, Philadelphia Naval Base, Philadelphia, Pennsylvania 19112 1 ATTN: Technical Oirector DRDAV-QE Technical Library Commander, Naval Weapons Center, China Lake, Commander, U.S. Army Natick Research and Development Command, Natick, Massachusetts D176D ATTN: Technical Library California 93SSS ATTN: Mr. F. Markarian Mr. E. Teppo Commander, U.S. Army Satellite Communications Agency, Fort Monmouth, New Jersey D77D3 ATTN: Technical Document Center Mr. M. Ritchie Commander, U.S. Air Force of Scientific Research, Building 410, Bolling Air Force Base, Washington, D.C. 2D332 1 ATTN: MAJ W. Simmons Commander, U.S. Army Tank-Automotive Research and Development Command, Warren, Michigan 4809D ATTN: Dr. W. Bryzik Mr. E. Hamperian D. Rose Commander, U.S. Air Force Materials Laboratory, Wright- Patterson Air Force Base, Dhio 45433 ATTN: Dr. N. Tallan Dr. H. Graham Dr. R. Ruh DRDTA-RKA, Dr. J. Chevalier OROTA-UL, Technical Library Mr. K. S. Mazdiyasni DRDTA-R Aero Propulsion Labs, Mr. R. Marsh Commander, U.S. Army Armament Research and Development Commander, Air Force Weapons Laboratory, Kirtland Air Force Commander, U.S. Army Armament Research and Develop Command, Dover, New Jersey D7BD1 ATTN: Mr. J. Lannon Or. G. Vezzoli Mr. A. Graf Mr. Harry E. Pebly, Jr., PLASTEC, Oirector Technical Library Base, Albuquerque, New Mexico B711S 1 ATTN: Dr. R. Rudder Commander, Air Force Armament Center, Eglin Air Force Base, Florida 32542 1 ATTN: Technical Library National Aeronautics and Space Administration, Commander, U.S. Army Armament Materiel Readiness Command, Washington, D.C. 20546 ATTN: Mr. G. C. Oeutsch - Code RW Mr. J. Gangler Rock Island, Illinois 61299 ATTN: Technical Library Commander, Aberdeen Proving Ground, Maryland 21005 ATTN: DRDAR-CLB-PS, Mr. J. Vervier AFSS-AO, Office of Scientific and Technical Information ``` International Harvester, Solar Division, 220D Pacific Highway, Lambda/Airtron Division, Litton Industries, 2DD E. Hanover Ave., P.O. Box 80966, San Oiego, California 9213B ATTN: Dr. A. Metcalfe Ms. M. E. Gulden Morris Plains, New Jersey D795D 1 ATTN: Dr. Roger Belt Copies Tο Martin Marietta Laboratories, 145D South Rolling Road, Baltimore, Maryland 21227 ATTN: Dr. J. Venables Massachusetts Institute of Technology, Department of Metallurgy and Materials Science, Cambridge, Massachusetts 02139 ATTN: Prof. R. L. Coble Prof. H. K. Bowen Prof. W. O. Kingery Materials Research Laboratories, P.O. Box 50, Ascot Vale, VIC 3032, Australia 1 ATTN: Or. C. W. Weaver Midwest Research Institute, 425 Volker Boulevard, Kansas City, Missouri 64110 ATTN: Mr. Gordon W. Gross, Head, Physics Station Monsanto Electronic Products Oivision, P.O. Box 8, St. Peters, Missouri 63376 ATTN: Or. Milan Kozak Norton Company, Worcester, Massachusetts 01606 ATTN: Dr. N. Ault Dr. M. L. Torti Pennsylvania State University, Materials Research Laboratory, Materials Science Department, University Park, Pennsylvania 16802 ATTN: Prof. R. Roy Prof. R. E. Newnham Prof. R. E. Tressler Prof. R. Bradt Prof. V. S. Stubican PSC, Box 1D44, APO San Francisco 96328 ATTN: MAJ A. Anthony Borges RIAS, Division of the Martin Company, Baltimore, Maryland ATTN: Dr. A. R. C. Westwood Rockwell International, Electronics Research Division, 3370 Miraloma Avenue, Anaheim, California 92803 ATTN: Mr. S. Austerman Rockwell International Science Center, 1049 Camino Dos Rios, P.O. Box 1085, Thousand Daks, California 91360 ATTN: Dr. Ratnakar R. Neurgaonkar Royal Aircraft Establishment, Materials Department, R 17B Building, Farnborough, Hants, England ATTN: Dr. N. Corney Shane Associates, Inc., 7821 Carrleigh Parkway, Springfield, Virginia 22152 ATTN: Or. Robert S. Shane, Consultant Stanford Research International, 333 Ravenswood Avenue, Menlo Park, California 94025 ATTN: Dr. P. Jorgensen Dr. D. Rowcliffe State University of New York at Stony Brook, Oepartment of Materials Science, Long Island, New York 11790 ATTN: Prof. Franklin F. Y. Wang Union Carbide Corp., Crystal Products Oivision, San Diego, California 92123 1 ATTN: Dr. W. Brandle United Technologies Research Center, East Hartford, Connecticut 0610B ATTN: Dr. J. Brennan Dr. F. Galasso University of California, Lawrence Livermore Laboratory, P.O. Box BDB, Livermore, California 94550 ATTN: O. M. J. Weber Or. C. F. Cline University of Florida, Department of Materials Science and Engineering, Gainesville, Florida 32601 ATTN: Dr. L. Hench University of Newcastle Upon Tyne, Oepartment of Metallurgy and Engineering Materials, Newcastle Upon Tyne, NEI 7 RU, England ATTN: Prof. K. H. Jack University of Washington, Ceramic Engineering Division, FB-10, Seattle, Washington 98195 ATTN: Prof. James I. Mueller Varian Solid State West, 611 Hansen Way, Palo Alto, California 943D3 ATTN: Dr. Miro Vichr Westinghouse Electric Corporation, Research Laboratories, Pittsburgh, Pennsylvania ATTN: Dr. R. J. Bratton Dr. B. Rossing 15235 Director, Army Materials and Mechanics Research Center, Watertown, Massachusetts D2172 ATTN: DRXMR-PL 2 DRXMR-WO 2 Authors No. of | Army Materials and Mechanics Research Center, Matertown, Massachusetts 02172 STUDY OF THE MELTING BEHAVIOR OF YAG SINGLE CRYSTAL BY OPTICAL OIFFERNITAL THERMAL ANALYSIS - Jaroslav L. Caslavsky and Oennis J. Viechnicki Technical Report AMMRC TR 79-56, November 1979, 17 pp - Technical Report AMMRC TR 79-56, November 1979, 17 pp - Tables, 0/A Project 11162105AH84, Laser materials | The melting point of yttrium aluminum garnet (YAG), reinvestigated by optical differnetial thermal analysis (ODTA), was found to be 1940 \pm 7 C. Above this temperature YAG iquids are opaque, suggesting the presence of two immiscible liquids. In the composition range 10.0 to 47.5 mol. % Y_03, crystallization of the equilibrium phases can only occur in the presence of YAG nuclei; otherwise solidification of YAlO_3 and Al_2O_3 will take place. A metastable phase diagram has been defined with a metastable eutectic at 23 mol. % Y_03 - 77 mol. % Al_2O_3 and 1702 \pm 7 C. YAlO_3 (perovskite) was found to melt incongruently with a perifactic temperature of 1916 \pm 7 C and a liquidus temperature of 1934 \pm 7 C. YAlO_3 formed during metastable solidification transforms to YAG in the presence of Al_2O_3 at 1418 \pm 7 C. It is suggested that the metastability arises from the difficulty of the aluminum to attain fourfold coordination in the YAG structure. | | |---|---|--| | Army Materials and Mechanics Research Center, Waterials and Mechanics Research Center, Watertown, Massachusetts 02772 STUDY OF THE MELTING BEHAVIOR OF YAG SINGLE CRYSTAL BY OPTICAL OIFFERENTIAL THERMAL ANALYSIS - JACOSIAV L. Caslavsky and Oennis J. Viechnicki Technical Report AMMRC TR 79-56, November 1979, 17 pp - Phase equilibria illus-tables, 0/A Project 11162105AH84, Laser materials AMCMS Code 612105 | The melting point of yttrium aluminum garnet (YAG), reinvestigated by optical differnetial thermal analysis (ODTA), was found to be 1940 \pm 7 C. Above this temperature YAG liquids are opaque, suggesting the presence of two immiscible liquids. In the composition range 10.0 to 47.5 mol. % Y_2O_3 , crystallization of the equilibrium phases can only occur in the presence of YAG nuclei; otherwise solidification of YANO_3 and Al_O_3 will take place. A metastable phase diagram has been defined with a metastable eutectic at 23 mol. % Y_2O_3 and 1702 \pm 7 C. YANO_3 (perovskite) was found to melt incongruently with a peritectic temperature of 1916 \pm 7 C and a liquidus temperature of 1934 \pm 7 C. YANO_3 formed during metastable solidification transforms to YAG in the presence of Al_2O_3 at 1418 \pm 7 C. It is suggested that the metastability arises from the difficulty of the aluminum to attain fourfold coordination in the YAG structure. | |